Oral Health Plan Alachua County, Florida

Alachua County Oral Health Coalition January 2012

Oral Health Plan Alachua County, FL

This document is the work product of the Alachua County Oral Health Coalition. It includes the description of the assessment of the oral health status and a plan to address the issues raised by the assessment. This work was done though the year of 2011 and represents the efforts of the Coalition members, several volunteers and paid staff. The coalition members are listed below.

Scott Tomar, DMD, DrPH

U. Florida College of Dentistry - Chair

Diane Dimperio

Alachua County Health Department – Vice Chair

Karen Autrey

Santa Fe Dental Health Program

Tony Campo

Alachua County WeCare

Sarah Catalanotto

Suwannee River Area Health Education Center

Rhoda Celestine

Health Ministry, Mt. Carmel Baptist Church

Michelle Chalmers

U. Florida College of Dentistry, CHOICES Coordinator

Karen Cole-Smith

Community Outreach & East Gainesville Instruction

Robert Davis

Alachua County Health Department

Mary Ehley

Gainesville Community Ministry

Jeff Feller

WellFlorida

Patricia Hughes

Alachua County School Board

Laurie Jennings

ACORN Clinic

Diane Mauldin

ACORN Clinic

Wanetta Meade

Family Medical and Dental Center

Marilyn Mesh

Suwannee River Area Health Education Center

Taylor Morgan

United Way of North Central Florida

Candie Nixon

Alachua County Social Services

Jean Osbrach

Shands HealthCare

Carol Ruth

Partnership for Strong Families

Michelle Sherfield

Office of State Rep. Charles Chestnut

Barbara Sirmopoulus

Alachua County WeCare

Randy Wells

City of Gainesville Commissioner

Teresa White

Alachua County Health Department, Minority Outreach

Audrey Williams

Alachua County Head Start

William Witt, DDS

Alachua County Dental Society

Deborah Wood

Eastside Family Medical and Dental Center

We want to recognize Danielle Emenhiser, the project coordinator until October 2011. We also want to acknowledge the work of volunteers who contributed to the project. We want to thank: Scott Antonio, who did an MPH internship with the coalition and among other things conducted the analysis of the Emergency Room data; Meng Peng, a Bachelors Degree student from UNC, who did a summer internship with the Coalition and helped in many ways, including staffing the prevention committee; and Yu Li, an MPH Student, and George Wilmer who helped with data analysis.

The Coalition thanks the DentaQuest Foundation for its financial support.

Oral Health Plan, Alachua County, FL January, 2012

Table of Contents

INTRODUCTION	1
BACKGROUND	2
ASSESSMENT	3
Introduction and background	3
COMMUNITY BASED SERVICES	3
Survey of Low Income Adults	4
CHILDREN	5
SURVEILLANCE OF THIRD GRADERS	6
KID CARE CLAIMS	7
EMERGENCY ROOM SERVICES	8
CHOICES EXPERIENCE	9
SUMMARY AND CONCLUSION	9
Prevention	10
RECOMMENDATIONS	10
INCREASE ACCESS TO ORAL HEALTH SERVICES	10
Prevention	11
Messaging	11
SURVEILLANCE	11
REFERENCES	12
ATTACHMENT ONE	13
ATTACHMENT TWO	14
ATTACHMENT THREE	15

INTRODUCTION

In May 2000, Surgeon General Dr. David Satcher released the first Surgeon General's report on oral health in the United States [1]. That report emphasized the inextricable link between oral health and general health and highlighted disparities in oral health in this nation. Disparities in disease incidence are compounded by inequalities in access and utilization of oral health care. The frequently overlooked but potentially serious consequences associated with poor oral health have resulted in the characterization of oral diseases as a "neglected epidemic" and a focus has been placed on addressing this problem in vulnerable, disadvantaged populations.

Oral health problems consistently rank among the most frequent unmet health needs in the nation. That unfortunate situation is the result of several phenomena: oral diseases are among the most prevalent diseases afflicting the American public; a very large proportion of oral health care is paid for out-of-pocket so it is very sensitive to economic circumstances of communities and families; the consumer price index for dental services has exceeded all other consumer goods and services and most other health care services in this country for years so dental services are becoming increasingly unaffordable; and there are many additional barriers to timely oral health care.

While oral health faces challenges throughout the United States, the problem is perhaps more challenging in Florida than elsewhere. Florida was one of just three states that received a grade of 'F' in two consecutive Oral Health Report Cards issued by the Pew Center on the States [2]. That grade was largely due to extremely low Medicaid reimbursement rates, the nation's lowest dental care utilization by Medicaid recipients, the lack of an oral health surveillance system, and one of the nation's most restrictive state practice acts on dental hygienists' ability to independently provide preventive services. In addition, more than 20% of Florida's population lives in designated Dental Health Profession Shortage Areas. The number of dentists needed to remove the shortage designations (788) is higher than for any other state and accounts for 12% of the total number of dentists estimated for the entire country (6,645).

The National Call to Action to Promote Oral Health, issued by the US Department of Health and Human Services in 2003 as a follow-up to the Surgeon General's report on oral health, recommended five specific actions to improve oral health and eliminate its disparities in the United States [3]. One of those recommended actions was Increase Collaborations, including the implementation strategy to "Build and nurture broad-based coalitions that incorporate views and expertise of all stakeholders and that are tailored to specific populations, conditions, or programs." That strategy is precisely what was followed in Alachua County, Florida—home to the state's only publicly supported College of Dentistry and the first city in Florida to fluoridate its community water system.

BACKGROUND

The Alachua County Oral Health Coalition (The Coalition) is a partnership that began in January 2011 under the leadership of the University of Florida College of Dentistry and the Alachua County Health Department. DentaQuest Foundation provided funding for a part-time coordinator and a countywide oral health screening survey of third grade public school students. The Coalition consists of a general membership, which meets quarterly, and four committees that meet as needed. The general membership is broad-based and includes health professionals and other community members with an interest in oral health. The membership is listed on the front page of this report.

The committees include: Assessment, Access, Prevention, and Messaging. The committee chairs and members are shown in Table One. The Assessment Committee was responsible for oversight of the assessment. The Access Committee generated recommendations on how to increase access to oral health care. The Prevention Committee reviewed the options for improving oral health using the power of prevention and made recommendations for action. The Messaging Committee will begin meeting in December and will be responsible for educating policy makers and the community about oral health issues. The coalition members, especially the committee chairs and members, made major contributions to the Coalition's Output.

Table One: Committee Members

Assessment	Access	Prevention	Messaging
Jeff Feller, Chair	Tony Campo, Chair	William Witt, Chair	Robert Davis, Chair
Robert Bailey	Michelle Chalmers	Sarah Catalanotto	Rhoda Celestine
Pat Hughes	Robert Davis	Rhonda Celestine	Taylor Morgan
Laurie Jennings	Mary Ehley	Jean Osbrach	Randy Wells
Taylor Morgan	Laurie Jennings	Audrey Williams	Teresa White
	Wanetta Mead	Taylor Morgan	
	Candie Nixon		
	Barbara Sirmopoulus		
	Deborah Wood		

The University of Florida College of Dentistry faculty and volunteers worked together to screen almost 2,000 school children in ten weeks. This was an unprecedented effort, which required intense planning and intricate choreography to implement.

The DentaQuest foundation funding allowed the kick-off of the coalition but the contribution of the members and volunteers is what made the Coalition's first year so successful. The amount of time contributed to the Coalition in the first 10 months is estimated at 2,707 hours. Using the Florida Department of Health's formula for estimating the dollar value of volunteers, the in-kind contribution was worth more than \$156,738.00.

ASSESSMENT

INTRODUCTION AND BACKGROUND

Before developing recommendations, the Coalition conducted an assessment that included oral health status and resources. Since there was no ongoing monitoring system in place, the Assessment Committee was charged with identifying and reviewing relevant information from available data and primary data collected as part of the Coalition's work. The data reviewed by the committee included: analysis of emergency room; interviews of low income adults; interviews with community providers of oral health services; input from focus groups; claims data from Medicaid and CHOICES; a report of interviews conducted with day care providers, teachers and care takers of children, and; plans for the visual screening of third graders.

In order to make the assessment manageable, the focus was on residents whose income is likely to limit their ability to pay for dental care through the private sector. The operating definition of this population is individuals whose family income is \leq 200% federal poverty level [e.g., the 2011 FPL is \$37,060 year for a family of 3].

Some low-income individuals are eligible for third party coverage from Medicaid or from Alachua County's CHOICES Program for uninsured workers. The dental services covered by CHOICES and by Medicaid for children are relatively comprehensive. Florida's Medicaid program for adult beneficiaries provides very limited coverage, including only extractions and dentures. Because Medicaid rates are too low to be competitive and are among the nation's lowest, relatively few Florida dentists accept Medicaid. Only four private providers in Alachua County accept children who are covered by Medicaid and three accept adults enrolled in Medicaid. Adults who receive services in the private sector only do so if they need multiple extractions. The CHOICES program offers rates that have not posed a barrier to care.

COMMUNITY BASED SERVICES

Alachua County has a robust network of oral health service providers. The County has 119 private dental practices, the UF College of Dentistry and several community providers. According to surveys conducted among 47 private dentists by the United Way of North Central Florida, 70% volunteered in a community based program and 13% offer some discounted rates to patients enrolled in their practice.

The majority of services provided to low-income residents, however, are offered by the community service providers who offer discounted dental care. Those providers include: ACORN Clinic, Eastside Family Medical and Dental Center, Gainesville Community Ministries, the University Of Florida College Of Dentistry, and the WeCare Dental Program. Those community service providers are referred to collectively as the "Network". The Coalition surveyed the Network and developed a qualitative and quantitative description of services, which is summarized in Attachment One.

In order to understand and describe the resources available to Alachua County residents, the Coalition surveyed Network providers. The surveys documented: 1) the number of low-income individuals who received services through the Network; 2) the number of services provided, and; 3) the amount of time dentists provided care to low-income individuals. Data were readily available from all providers. However, the UF College of Dentistry (UFCD) was unable to distinguish Alachua County residents from those from other counties. Ongoing work of the Coalition will include working with UFCD to identify the services provided to the low-income residents of Alachua County. A description of the Network is shown in Attachment One.

SURVEY OF LOW INCOME ADULTS

The Coalition surveyed 102 adults enrolled in the Alachua County Health Department's Primary Care clinic. The clients were: 64% black and 26% white; 60% female; 44% enrolled in Medicaid, 33% uninsured, 13% enrolled in Medicare; 5% enrolled in Medicaid and Medicare; 3% enrolled in CHOICES, and 2% were privately insured. The ages ranged from 19 to 76 years, with an average age of 46 years.

About 16% of the clients said they had a dentist they saw for regular checkups; of those, 80% said they were able to go as often as they needed. The 84% who did not have a regular dentist mainly cited financial reasons for lack of care: 48% said they cannot afford it; 44% said they could not find a dentist who would take Medicaid; and 5% reported they did not know where to go. Other reasons cited were: do not need to go (8%); do not have time (7%); afraid of the dentist (7%); not a priority (5%); and lack of transportation (1%) [respondents were not limited to one answer]. Among the people who did not see a dentist regularly, 64% described it as a "big problem" or a "problem" and 88% said it was "important" or "very important" to get regular dental care. The relationship between oral health and overall health was described as important by all the respondents with 58% of the respondents saying it was "very important".

Among the entire sample, 61% said they had experienced a problem with their teeth, gums or inside of their mouth in the preceding 12 months. The majority (52%) reportedly did nothing about the problem, 43% sought care from a community provider, 6% went to the emergency room, and, 3% tried to get funding for care [respondents were not limited to one answer].

The proportion of people who reported having a regular dentist, by third part payer source, was as follows: Medicaid—11%; self-pay—15%; Medicare—31%; Medicaid/Medicare—0%. (Other funding sources were N=<5). About 12% of black/African American respondents had a regular dentist as did 18% of white respondents.

Among the people who reported having a problem in the preceding year, 18% had a regular dentist and 82% did not. Among the black/African American respondents, 66% reported problems in the preceding year, while 52% of the white respondents reported problems. The proportion of respondents reporting oral health problems included 56% of the uninsured, 58% of Medicaid beneficiaries, and 69% of Medicare recipients.

CHILDREN

Interviews with Educators and Parent Surveys

The Coalition reviewed data regarding oral health of children, which was collected as an internship project by an MPH student in 2009. [4] The project included interviews with parents and staff about the experience of children enrolled in Head Start; teachers, principals and nurses working in elementary and middle schools; and children's parents and caretakers. Findings of this study, which seem to represent the experience of low income families with children, are summarized below.

Findings Regarding Children in Head Start

Staff interviews: (staff from 3 sites in Alachua and Bradford Counties)

- Head Start has an oral health component that seems well targeted and effective in meeting the many oral health needs experienced by the children who enroll in the program
- Barriers to oral health care include: awareness of importance of oral health; fear of the dentist; and availability of providers.

Parent surveys: (N=703; of those, 563 were Alachua County residents)

- 7% of all children had never seen a dentist
- Among new applicants for Head Start, 58% had never seen a dentist
- 12% said their children were unable to get needed dental care in the preceding 12 months
- 6% of parents reported that their child experienced tooth pain when biting or chewing

Findings Regarding Elementary and Middle School Children

Interviews with principals (N=7)

- Concern was expressed about the low priority placed on oral health by some families, which interferes with school attendance and performance
- Perceived barriers included lack of third party coverage and parental awareness of the important role of oral health

Interviews with nurses (N=4)

- Expressed concern that in some children poor oral health interfered with the ability to learn
- Observed that many children only get dental care when they have problems
- An elementary school nurse reports she has seen children who are in pain trying to pull their own teeth.

Surveys with parents (N=166)

- 18% reported their child had at least one toothache in the preceding 6 months
- 3% reported their child's most recent visit to the dentist was more than three years ago
- 22% reported there had been at least one time in the last 12 months that their child needed dental care but could not get it

SURVEILLANCE OF THIRD GRADERS

The Coalition places a high priority on establishing an oral health surveillance system. The University of Florida College of Dentistry (UFCD) and School Board of Alachua County have collaborated to conduct a visual oral health basic screening survey of all third grade public school students in the County (Figure 1). Third-graders in three elementary schools were screened in school year 2010-11 and all elementary schools were included in the screening conducted in the 2011-12 school year. The three schools that were surveyed in 2010-11 are participating in a school-based dental sealant program launched in 2010 by the UFCD and United Way of North Central Florida that serves second graders. The collection of data during both years provides a baseline and post-intervention comparison, shown in Figure 2. All three of the elementary schools in the school-based dental sealant program saw significant increases in the prevalence of sealants among third-graders between school year 2010–11 and 2011–12. The change was most pronounced in Shell Elementary School, a school located in a rural part of the county, which increased from 3.6% to 66.7%. Rawlings and Metcalfe Elementary Schools, located on the east side of Gainesville, also saw increases in the prevalence of sealants. Those schools also experience relatively high rates of student mobility from year to year, so the increase in sealant prevalence was less dramatic than in Shell Elementary School.


Figures 1a,b. Left: Drs. Nini Sposetti (foreground) and Scott Tomar conduct visual dental screenings of third-grade students at a local public school. Right: Dr. Tomar examines a student.

(Photos courtesy of Jackie Johnson, School Board of Alachua County)

Figure 2. Prevalence of Dental Sealants Before and After Implementation of School-based Sealant Programs in 3 Schools: School Years 2010–11 and 2011–12.

A summary of the data from the visual Basic Screening Survey of 1,737 third graders conducted in the fall of 2011 is shown in Attachment Two. The data are presented by school. Overall, 46.1% of third-grade public school students in Alachua County had experienced dental caries and 27.2% had untreated cavities at the time of the survey. However, there were large disparities among the schools in the prevalence of disease: caries experience ranged from 22.0% to 76.2% and untreated cavities ranged from 8.2% to 46.0%. Dental sealants were present on the permanent first molars of 35.7% of third-graders, ranging from a high of 66.7% of children to a low of 18.0%. Nearly 6% of the children had an urgent need for dental care, defined as reported dental pain or clinical sign of dental infection at the time of the survey; there was also a huge disparity in that indicator, from 0% in one school to more than 19% in another. Third-graders also were screened for severe malocclusion, which included the presence of conditions such as cross-bite, anterior open-bite, or severe tooth crowding that made effective oral hygiene impossible; overall, 9.8% of children were judged to have severe malocclusion. Soft tissue pathology was relatively rare and was detected in 0.4% of third-grade students.

KID CARE CLAIMS

An analysis of claims for children enrolled in the Florida KidCare program describes the experience of children enrolled in Medicaid, Children's Medical Services, and Healthy Kids in the state fiscal year 2006–07. [5] Those programs provide third party coverage, including oral health services, to children of families whose income is equal to or less than 200% of the federal poverty level.

The study analyzed dental care claims data for children aged 0–18 years who were enrolled in the Florida KidCare Program for at least 6 months continuously in State Fiscal Year 2006–07. Of those children who had been continuously enrolled in the program for 6 months or longer, 25.6% received at least one dental service. Children aged 5–9 years were most likely to have received a dental service (35.7%) and those aged 0–4 years were least likely (9.0%).

Continuous enrollees with minor chronic medical conditions (34.5%) were more likely than healthy children (24.3%) to have received a dental service during FY 2006–07.

Among children who were enrolled in the Florida KidCare Program for at least 6 months continuously in State Fiscal Year 2006–07, 24.4% received a diagnostic service, 16.9% received a preventive dental service, 6.84% received a restorative dental service, and 2.8% received a surgical dental service. Just 4.6% of children aged 0–4 years received a preventive dental service.

Claims data were obtained for Medicaid-enrolled children who live in Alachua County. The limited data available show that 25% of the more than 22,000 Medicaid enrollees aged 0–20 years received a dental service that was paid by Medicaid.

EMERGENCY ROOM SERVICES

The Coalition obtained data describing emergency room (ER) encounters for dental conditions for residents of Alachua County that likely could have been avoided through prevention or earlier intervention. During the four years (2007–10) there were, on the average, 2138 avoidable visits each year that resulted in average annual charges of \$1,728,096. Each visit was coded for the type of service provided, which provides some insight into the severity of the condition. Over 60% of the visits were coded as meeting the criteria for one of the 2 most severe conditions (out of 4 possible codes).

Those seeking ER care for dental conditions ranged from age 0 to 97 years; 53% had no insurance, 35% were Medicaid beneficiaries; 7% were covered by commercial insurance; 7% were Medicare enrollees, and about 2% had some other type of insurance coverage. The encounters in 2010 were analyzed by ZIP Code and expressed as a rate per 100,000 residents per year in each ZIP code. The ZIP codes with the highest incidence of avoidable visits were (in descending order): 32616 (Alachua), 32641 (East Gainesville), 32694 (Waldo), 32609 (Southwest Gainesville), and 32601 (Central Gainesville). The incidence of emergency room encounters in Alachua County was compared to the state of Florida. This comparison is shown in Table Two and shows that the age-adjusted rate of use of an ER in Alachua County was higher than the state average.

Table Two: Age-adjusted Rate* of Use of Emergency Rooms for Dental Conditions, by Race

		R	ace
Area	Total	White	Black
Alachua County	824.3	598.2	1832.7
Florida	738.6	745.2	1082.1

^{*}Rates are per 100,000 and based on data from 2009 analysis done by WellFlorida

CHOICES EXPERIENCE

CHOICES is a County program that provides coverage for medical and dental services to the uninsured working poor (income <200% of Federal Poverty Level). A review of the available data allowed the Coalition to consider utilization and perception of affordable dental services by adults who did not have access to services for an extended period prior to enrollment in CHOICES. Because CHOICES members all work and most dental services are available only during the standard work week there are still some barriers to care, but major ones such as cost and "knowing where to go" were eliminated or reduced.

Dental care was the third most commonly used service in the CHOICES program, ranking after primary care and pharmacy. About 50% of all enrollees reported using the dental service. Claims data also show that 46.5% used the services more than one time and the most common services used (listed in descending order) were: X-rays (16% of claims), restorations (14% of claims), scaling (10% of claims) extractions (10% of claims) and counseling (8%).

Enrollment in CHOICES resulted in the perception of improved oral health. Before program enrollment, 4.7 % perceived their oral health as good or excellent and after enrollment 31.8% did so. The value placed on accessing oral health care was reflected in both the comments of the participants, which were very positive, as well as the fact that CHOICES beneficiaries spent more money on dental care after enrollment in the program than they did before. This confirms the information gathered from the interviews of low-income adults, who said that dental care is important to them, and demonstrates the fact that low-income adults will purchase dental care if it is affordable.

SUMMARY AND CONCLUSION

The data describing the oral health needs are consistent and indicate that the services available are inadequate to meet the need. Providers report more demand than they can meet. Interviews indicate that both adults and children are suffering pain and other complications from poor dental health. The health care system is burdened with annual charges of over \$1.7 million that could be avoided with more effective and less expensive measures, including access to prevention and treatment services.

Interviews with low-income adults indicate that they value oral health but are unable to afford it, and the lack of access results in issues that they cannot address. Only 6% of those with problems reported seeking care from a hospital emergency room. The data from emergency rooms indicate that the majority of cases for which ER care is sought for dental problems are relatively severe, supporting the conclusion that people are not seeking care from the ER at the first indication of a problem. Emergency rooms in Alachua County are unable to provide definitive oral health services. They only offer palliative care in the form of prescriptions for pain medications and/or antibiotics. Despite these observations, Alachua County residents generate almost 1.5 million dollars in emergency room charges each year for oral health services that could have been avoided with appropriate outpatient dental care.

Data for children suggest the oral health problems seen in adults begin in childhood and may interfere with attendance and performance in schools. The inference we make from these data is that those who are in most need of the advantages of attendance and attention at school are also those most likely to suffer from oral health problems.

Professionals suggest the problem with children accessing oral heath care is due to lack of awareness among parents. While there may be some accuracy to this observation, the fact remains that the rates paid by Medicaid have not been sufficient to create a provider base for the services that are needed.

Alachua County residents' use of the emergency room is higher than the rate for the rest of Florida. The high rate in Alachua County is due exclusively to the high use of emergency rooms among African Americans. The data from interviews with adults suggest the disparity among African Americans is due to a relatively high incidence of dental problems and not due to an increased propensity to use the ER.

PREVENTION

The most common oral diseases are almost entirely preventable. The Prevention Committee reviewed the strategies for preventing oral diseases and summarized the relevant information describing Alachua County's current efforts. This is shown in Attachment Three. The committee discussed the strategies and recommended those to be given priority for implementation. The recommendations are included below.

RECOMMENDATIONS

The Coalition has developed a set of recommendations designed to be practical and economical to implement, as well as effective.

INCREASE ACCESS TO ORAL HEALTH SERVICES

- Investigate the possibility of designating Alachua County as a Health Professional Shortage Area
- Increase access to Medicaid-covered dental benefits
 - Train physicians to provide and bill for oral health services such as caries risk assessment and application of fluoride varnish
 - Distribute information on existing services to Medicaid beneficiaries
 - Explore possibilities for increasing provision of dental care to Medicaid beneficiaries by private providers through activities such as enrollment of limited access providers and offering services to beneficiaries in other locations such as day care centers
- Expand oral health services provided to Alachua County residents by preserving and expanding programs using volunteer dental professionals

- Establish infrastructure for increasing use of volunteer dental professionals (staff, supplies, protocols)
- Develop recruitment program for oral health professionals
- Develop recognition program for volunteer dentists
- Develop policy and procedures for collecting fees for services provided by volunteer providers
- Seek funds to increase access to comprehensive services

PREVENTION

- Implement prevention programs with priority populations
 - Identify organizations that work with key populations for implementation of prevention and education e.g. day care centers
 - Identify or develop tools, resources, and best practices for educating child care workers, children and care takers on importance of basic care such as brushing and flossing
 - Recruit strategic partners for implementation (volunteers or funding sources)
- Support preservation and expansion of key preventive programs implemented by partners, such as education and promoting access to services by Head Start and educational and sealant programs provided by United Way of North Central Florida.
- Work with other local coalitions to integrate oral health into relevant educational and programmatic initiatives (e.g. Alachua County Healthy Communities Initiative, Alachua Tobacco-Free Coalition)

MESSAGING

- Identify key audiences and messages
- Develop and frame messages and tools for communicating with targeted audiences

SURVEILLANCE

- Institutionalize ongoing oral health monitoring of third graders
- Monitor emergency room use for oral health issues annually
- Monitor impact of change in Medicaid funding on access to and utilization of dental services, especially for children
- Monitor impact of the Affordable Care Act on access to oral health services

References

- U.S. Department of Health and Human Services. Oral Health in America: A Report of the Surgeon General. Rockville, MD: U.S. Department of Health and Human Services, National Institutes of Health, National Institute of Dental and Craniofacial Research; 2000. NIH Publication No. 00-4713. Available from: http://www.surgeongeneral.gov/library/oralhealth/index.html
- 2. Pew Center on the States. The State of Children's Dental Health: Making Coverage Matter. Washington, DC: The Pew Charitable Trusts; 2011. Available from: http://www.pewcenteronthestates.org/uploadedFiles/The State of Children's Dental health.pdf
- 3. U.S. Department of Health and Human Services. National Call to Action to Promote Oral Health. Rockville, MD: U.S. Department of Health and Human Services, Public Health Service, National Institutes of Health, National Institute of Dental and Craniofacial Research; 2003. NIH Publication No. 03-5303. Available from: http://www.surgeongeneral.gov/topics/oralhealth/nationalcalltoaction.html
- 4. Jennifer Sylvian, Improving Dental Health Care in Children, June 2011

Attachment One: Description of Oral Healthcare Providers Who Provide Services at Reduced Costs

Clinic Name	Populations	Services	Income Eligibility Requirement	Client Fees
	Medicaid adults and children,	Douting a partal	All income level clients accepted.	
ACORN Clinic	Self-Pay, Privately Insured	services	sliding fee scale.	Sliding Fee Scale
Gainesville		Exams including x-ravs.		\$15 Intake Appointment.
Community Ministries Dental Clinic	Self-Pay	extractions and fillings	Clients must earn less than 150% of FPL.	\$5 Cleanings and Extractions
Eastside Family	Medicaid Adults and Children,		All income level clients accepted.	
Medical & Dental (FOHC)	Healthy Kids, CHOICES,	Routine dental	Must earn less than 200% of FPL for sliding fee scale	Sliding Fee Scale
Santa Fe College		Cleanings and		Cleanings cost less than
Dental Hygiene Clinic	Self Pay	counseling	No	\$30
UF College of				
Dentistry: Student	Medicaid, Privately Insured,	Routine dental		80% Median Retail
Clinic	Self-Pay	services	No	Dentist Fees
UF College of	Medicaid Adults and Children,			
Dentistry: Oral	Privately Insured, CHOICES,			80% Median Retail
Surgery	Self-Pay	Oral surgery	No	Dentist Fees
UF College of				
Dentistry: Pediatric	Children Only: Medicaid,	Routine dental		80% Median Retail
Clinic	Privately Insured, Self-Pay	services	No	Dentist Fees
;				\$145 for Single Extraction
UF College of				Walk-in Emergency
Dentistry: Student	Medicaid, CHOICES, Self-			selected by lottery @ 7am
Oral Surgery Clinic	Pay Adults	Extractions	No	Mon – Fri
We Care Physician		,	U.S. Citizen, Alachua County	,
Referral Network	Residents of Alachua County	General dental	resident, income and assets below	Free for accepted
Project Dentists Care	with no access to care.	services	150% of federal poverty limit.	patients

Attachment Two: Basic Screening Survey Results for Third-Grade Students in Alachua County Public Schools, by School. September-October, 2011.

september—October, zorr	ctober, 20	111.								
				%		% Sealants on	Treat	Treatment	% Soft	
		%	%	Untreated	% Caries	Permanent	urge	urgency	Tissue	% Severe
School	Number	Female	Black	Caries	Experience	Molars	Early	Urgent	Pathology	malocclusion
Alachua	145	49.3%	37.9%	38.2%	55.2%	29.0%	21.5%	19.4%	1.4%	12.4%
Archer	92	40.0%	21.3%	32.0%	45.3%	38.7%	28.0%	2.7%	%0:0	4.0%
Chiles	111	49.5%	36.9%	15.3%	36.0%	36.0%	11.7%	1.8%	%0:0	4.5%
Duval	<u> </u>	52.7%	94.5%	29.1%	47.3%	25.5%	22.0%	4.0%	1.8%	1.8%
Finley	09	%0.09	30.0%	46.0%	20.0%	36.0%	38.0%	%0'9	2.0%	%0'9Z
Foster	82	56.1%	40.2%	8.92	22.0%	26.8%	19.5%	6.1%	%0:0	%6'7
Glen Springs	64	53.1%	31.3%	15.6%	31.3%	40.6%	15.6%	%0'0	%0:0	14.1%
Hidden Oak	123	61.0%	8.2%	12.4%	36.9%	26.4%	10.7%	%8'0	%0:0	7.4%
High Springs	<u> </u>	43.2%	14.7%	21.1%	41.1%	43.2%	23.2%	1.1%	%0:0	8.4%
Idylwild	82	27.3%	%0.03	%0 [°] 68	51.9%	23.2%	30.9%	6.2%	%0:0	%6'7
Lake Forest	09	48.0%	84.0%	40.0%	28.0%	18.0%	26.0%	16.0%	%0:0	14.0%
Littlewood	18	46.9%	30.9%	19.8%	38.3%	34.6%	17.3%	1.2%	%0:0	17.3%
Metcalfe	14	46.3%	%9'.26	43.9%	63.4%	46.3%	31.7%	7.3%	2.4%	2.4%
Newberry	68	49.4%	25.8%	79.2%	55.1%	32.6%	25.8%	%9'5	%0:0	11.2%
Norton	18	45.7%	39.5%	27.2%	53.1%	27.2%	24.7%	7.5%	%0:0	%7.9
Rawlings	49	44.9%	93.9%	26.5%	46.9%	24.5%	24.5%	4.1%	%0:0	18.4%
Shell	21	52.4%	57.1%	42.9%	76.2%	66.7%	23.8%	14.3%	%0.0	%9.6
Talbot	124	20.8%	15.3%	8.2%	32.5%	62.1%	8.5%	5.1%	%0:0	13.8%
Terwilliger	92	53.3%	27.3%	44.0%	29.5%	28.0%	35.1%	10.8%	%0:0	18.7%
Waldo	19	27.9%	31.6%	31.6%	%2'99	26.3%	21.1%	15.8%	%0.0	2.3%
Wiles	122	20.0%	23.8%	25.4%	%8'09	48.4%	15.6%	3.3%	0.8%	%8.6
Williams	103	47.6%	%9:02	31.7%	52.4%	40.8%	25.5%	2.9%	1.0%	3.9%
Total	1737	20.5%	39.5%	27.2%	46.1%	35.7%	21.3%	%8'5	0.4%	%8'6

su	******
commendatio	Q +00000
Attachment Three: Prevention Strategies and Re	C. C

Prevention Strategy	Current Status	Recommendations
Fluoridation of Public Water Systems	92.4 % of the population in Alachua County	Encourage Newberry City Commission to initiate
According to the Centers for Disease Control and	on municipal water systems has fluoridated	fluoridation.
Prevention, water fluoridation is "one of 10 great public health achievements of the 20th century" for its role in	water (compared to the state average of 77.9%)	An education campaign targeting the residents of
provonting tooth docay. Childing show water		Newberry about the benefits of fluoridation could be
preventing toutil decay, studies show water fluoridation reduces tooth decay by 20 to 40% and	70.2 % of the county population has	developed and implemented.
saves \$8 to \$49 for every dollar spent.	fluoridated water (compared to the state average of 71.6 %).	Priority Population: Newberry.
Recommendation: Recommended that all community	Newberry is the only municipal water in the	
water systems be filloridated.	county that is not fluoridated.	
Sealants	A collaborative initiative among the Alachua	The Oral Health Coalition will support efforts to:
Dental sealants are thin plastic coatings that are applied	County Public Schools, the University of	Expand access to dental sealants through school based
to the grooves on the chewing surfaces of the back	Florida College Of Dentistry, and United Way	and other initiatives
teeth to protect from tooth decay.	is conducting a school-based dental sealant	
Recommendation: Apply dental sealants when first and	program for second and sixth grade students	Provide parent education regarding the value of
second permanent molars appear. Other teeth with pits	in high-risk schools.	sealants.
and grooves might need to be sealed.	Medicaid covers dental sealants.	Priority Population: Second graders (6-7 year olds)
		and sixth graders (11-12 year olds)
Tooth Brushing and Flossing	Head Start supports an active prevention	The Oral Health Coalition will encourage an expansion
Brushing and flossing are essential to preventing tooth	program, which includes education, role	of oral health education administered by partner
decay and gum disease.	modeling, and provision of toothbrush and	agencies, volunteers, and student interns. For
Recommendation: The ADA recommends brushing	toothpaste to each enrollee.	example:
teeth at least twice a day and flossing daily. The	The ACORN "Tooth Fairy" program teaches	 Preschool programs modeled after the Head Start
toothbrush should be replaced every three or four	healthy oral health practices to children in	and BEST programs.
months or sooner if the bristles are frayed. Children	Head Start, Pre-K, kindergarten, and 1^{st} grade.	 After-school programs
should begin brushing as soon as teeth appear in their	The WIC Program Healthy Start and the	School nurses
mouth and should begin flossing as soon as the teeth	public schools include oral health education	 Faith-based organizations
are in contact with one another (as early as age 2 %).	as part of their programs.	Priority Population: Pregnant women and young
		children
Healthy Diet	Several community programs provide	The Oral Health Coalition will reach out to other
A diet promoting good oral health includes a diet high	nutrition education that emphasizes	community partners to:
in fruits and vegetables, an emphasis on reduced sugar,	increasing fruits and vegetables and	 Orient them to the Oral Health Coalition and
and the proper use of bottles and sippy cups for young	decreasing use of added sugars. These	Oral Health Plan.
children.	include: Alachua County Healthy	 Participate in their initiatives.
Recommendation: A diet high in fruits and wegetables	Communities Initiative; Alachua County Public	 Encourage inclusion of the role of healthy
should be consumed Young children should never fall	Schools Food and Nutrition Services	behaviors in preventing oral health disease in
asleen with a hottle containing milk formula fruit	Department; The Junior League of Gainesville,	their messaging.
initiae or ewaatanad ligniide Vonna children chould not	Florida, Inc., and the WIC program. Other	
Jaices, of sweeterled liquids. Toding chiliaten sitodia not	community groups such as faith-based and	Priority Population: Children

Oral Health Plan, Alachua County, FL January, 2012

carry a pottie of sippy cup containing milk, formula, fruit juices, or sweetened liquids around with them and sip from it throughout the day.	youth organizations include programs targeting obesity and improved food choices.	
Regular Check-Up Visits Regular dental check-ups are recommended to help	Head Start facilitates participation in recommended dental care for all enrollees.	The Oral Health Coalition will support activities to increase participation in regular dental check-ups,
prevent problems from occurring or catch those that do occur while they are easy to treat.	The UF College of Dentistry, Eastside Family Dental Clinic. Gainesville Community	including education regarding their importance.
Recommendation: Routine dental check ups should	Ministries, We Care, and ACORN make low-	Increase resources, if possible (See Oral Heath Plan for
begin when a child's first tooth appears, or no later than the child's first birthday. The frequency of check-	cost check-ups more accessible to low- income populations.	recommendations
up visits should be based on the child's risk for disease, following current professional guidelines.		Priority Population: Young children and adolescents
Товассо	The 2010 Youth Risk Behavior Survey reports	The Oral Health Coalition will join the Alachua Tobacco
Tobacco is a recreational drug which can cause damage to teeth, gums, and other soft tissue.	that 7.5% of Alachua County middle school students and 22.9% of Alachua County high	Free Coalition and support activities designed to reduce tobacco use.
Recommendation: Complete abstinence from tobacco	school students have used some form of tobacco on one or more occasions in the past 30 days. The 2010 Behavioral Risk Factor Surveillance System indicates 17.1% of Elorida's adults and current emobals.	Priority Population : Youth and users of tobacco
Topical Fluorides	Medicaid and most private dental insurance	The Oral Health Coalition will encourage/support:
Topical fluorides may be professionally-applied in the	cover fluoride treatment for children.	 Application of varnish by MDs
form of gels, foam, or varnish, or self-applied as		 Head Start's efforts to initiate a fluoride
toothpaste or rinse. All forms of topical fluoride can		varnish program
prevent tooth decay. Fluoride varnish has a high		 School-based fluoride programs
fluoride concentration and is particularly suitable for		
use in children at high risk for dental caries.		Priority Population: Communities and individuals at
Recommendation: Fluoride varnish should be applied		high risk for tooth decay
to teeth of persons at high risk for caries. The		
frequency of application should be based on the		
person s risk for disease, following current professional guidelines.		
Mouth guards	The Florida Dental Association launched the	The Oral Health Coalition will encourage community
According to CDC, mouth guards may prevent 200,000	Save That Smile program to encourage	education programs to include oral health education.
50%, and prevent injury to the teeth by 60%.	in all contact sports	The Oral Health Coalition will advocate that the Florida High School Athletic Association encourage students
Recommendation: A properly fitted mouth guard		participating in contact sports to wear mouth guards.
should be used during any activity that could result in a blow to the face or mouth.		Priority Population: Middle and high school athletes